

H.E. Mr. António Guterres

United Nations Secretary-General

Your Excellency,

In December 2019, it was officially announced that your office will be hosting a Food Systems Summit in 2021 with the aims of maximizing the benefits of a food systems approach across the entire 2030 Agenda, meeting the challenges of climate change, making food systems inclusive, and supporting sustainable peace. A concept note for the Summit circulated at the High-Level Political Forum in New York in 2019 indicated that the World Economic Forum (WEF) will be involved in organizing the Summit. As small-scale food producers' organizations and other civil society organizations concerned with food, we recognize the importance and timeliness of this Summit. But we have some grave concerns that we would like to bring to your attention.

We believe that the Summit is not building on the legacy of past world food summits, which were clearly anchored in the Food and Agriculture Organisation (FAO) and resulted in the creation of innovative, inclusive and participatory governance mechanisms with the goal of realizing the right to adequate food for all.

The UN-WEF strategic partnership agreement signed in June 2019 casts a cloud on the integrity of the United Nations (UN) as a multilateral system. Further, the appointment of Ms. Agnes Kalibata, the current President of the Alliance for a Green Revolution in Africa (AGRA), as your Special Envoy for the Summit presents a clear conflict of interest with regards to the stated purposes of the Summit.

In September 2019, more than 400 civil society organizations sent you a letter calling for the termination of the UN-WEF strategic partnership agreement. We believe that this agreement is fundamentally at odds with the UN Charter and with intergovernmental decisions on sustainable development, the climate emergency, and the eradication of poverty and hunger. It will provide transnational corporations (TNCs) preferential access to the UN system and permanently associate the UN with TNCs, some of whose core activities have caused and/or worsened the social, economic and environmental crises the world faces.

The appointment of the President of AGRA as your Special Envoy contradicts the innovative spirit of the Summit since AGRA is an alliance that promotes the interests of agribusiness. The role of agribusiness in shaping food systems has been challenged by large sectors of the population across the world and in a steadily increasing body of research: TNCs and investors profiting from industrial agriculture, fishing and livestock-keeping are responsible for destroying ecosystems; grabbing lands; water and natural resources; undermining the livelihoods of Indigenous Peoples, rural communities; perpetuating exploitative working

conditions; creating health problems; and a significant proportion of greenhouse gas (GHG) emissions. Further, agribusinesses focus primarily on productivity and yields, whereas the notion of food systems makes visible the multi-dimensionality of food, much of which is related to public purpose objectives that cannot be met through corporate interests.

Family Farmers produce more than 80% of the world's food in value terms. They should be at the center of the UN Food Systems Summit, particularly during this UN Decade on Family Farming.

Instead of drawing from the innovative governance experiences that the UN system has to offer, the UN-WEF partnership is helping to establishing "stakeholder capitalism" as a governance model for the entire planet. The WEF's multi-stakeholder platforms lack democratic legitimacy and focus instead on harnessing the opportunities of the Fourth Industrial Revolution for the benefit of TNCs and global financial capital. In contrast, the UN Committee on World Food Security (CFS) and the FAO, with mandates for ending hunger and malnutrition, offer a different model. The CFS is widely recognized as the most inclusive and participatory UN Committee, where the constituencies most affected by hunger and malnutrition--indigenous peoples, landless people, women, rural workers, peasants, fisherfolk, pastoralists, consumers, urban food insecure people and youth--can meaningfully and actively participate in shaping intergovernmental decisions about the best policies to ensure the realization of the human right to adequate food for all. The CFS is currently negotiating guidelines on food systems and nutrition, as well as policy recommendations on agroecology, both of which genuinely address the concerns that the proposed UN summit wishes to pursue. The FAO has adopted clear policies for engagement with civil society, indigenous peoples and small-scale food producers, as well as substantive policy frameworks and processes for transforming food systems, such as the Ten Elements of Agroecology adopted by the FAO Council in December 2019. The FAO plays a key role in the UN Decade of Family Farming and is also supporting the development and implementation of the Koronivia Joint Work on Agriculture, and multiple other food and agriculture-related elements of international negotiations.

In closing, we reiterate our call to undo the UN-WEF partnership agreement and rethink the organization of the Food System Summit. We request you to build instead on successful innovations in democratic and multilateral food governance. We further call on you to engage with the governments of countries and constituencies most affected by hunger and the climate crisis, to envisage a truly democratic, transparent and transformative format for a UN Summit that can take us closer to meeting SDG 2.1--"By 2030, end hunger and ensure access by all people, in particular the poor and people in vulnerable situations, including infants, to safe, nutrition and sufficient food all year round"--and all of the related goals that the international community has set for itself.

We would highly appreciate your response to the concerns expressed in this letter.

Respectfully,

List of Signatures

INTERNATIONAL SOCIAL MOVEMENTS/NETWORKS	
#	Organization/Organización/Organisation
1	Development Alternatives with Women for a New Era (DAWN)
2	Documentation and Information Network for Indigenous Peoples' Sustainability (DINIPS)/ la Red de Información y Documentación sobre la Sostenibilidad de los Pueblos Indígenas (RIDSPI)
3	Global Ecovillage Network
4	Habitat International Coalition (HIC)
5	Intercontinental Network for the Promotion of Social Solidarity Economy (RIPESS)
6	International Federation of Rural Adult Catholic Movement (FIMARC)
7	International Indian Treaty Council
8	International Indian Treaty Council (IITC)
9	International Network of Mountain Indigenous Peoples (INMIP)
10	La Vía Campesina (LVC)
11	Mouvement International de la Jeunesse Agricole et Rurale Catholique (MIJARC)
12	Peoples Health Movement
13	Pesticide Action Network International
14	The International Union of Food, Agricultural, Hotel, Restaurant, Catering, Tobacco and Allied Workers' Associations (IUF)/La Unión Internacional de Trabajadores y Trabajadoras de la Alimentación, Agricultura, Hotelería, Restaurantes, Catering, Tabaco y Afines (UITA)/L'Union Internationale des travailleurs de l'alimentation, de l'agriculture, de l'hôtellerie-restauration, du catering, du tabac et des branches connexes (UITA)
15	URGENCI
16	World Alliance of Mobile Indigenous People and pastoralists (WAMIP)
17	World Forum of Fish Harvesters & Fish Workers (WFF)
18	World Forum of Fisher Peoples
19	World Forum of Fisher Peoples (WFFP)
20	World March of Women

INTERNATIONAL NGOs	
#	Organization/Organización/Organisation
21	ActionAid International
22	Amnesty International
23	CIDSE
24	ETC Group
25	FIAN International
26	Friends of the Earth International
27	GAIA-Environmental Action and Intervention Group
28	GRAIN
29	Greenpeace
30	Slow Food
31	Society for International Development (SID)
32	Third World Network

REGIONAL SOCIAL MOVEMENTS/NETWORKS/ORGANIZATIONS		
#	Organization/Organización/Organisation	Region/Región/Région
34	Acción por la Biodiversidad	Latin America and Caribbean/América Latina y el Caribe/Amérique latine et Caraïbes
35	ACT Alliance EU	Europe/Europa/Europe
36	Africa Development Interchange Network (ADIN)	Africa/África/Afrique
37	Africa Food Security and Nutrition Network	Africa/África/Afrique
38	African Children Empowerment (ACE)	Africa/África/Afrique
39	African Network of Young Leaders for Peace and Sustainable Development	Africa/África/Afrique
40	Alliance for Food Sovereignty in Africa (AFSA)	Africa/África/Afrique
41	Arab Youth Climate Movement Qatar	Middle East and North Africa/Oriente Medio y África del Norte/Moyen-Orient et Afrique du Nord
42	Asia Pacific Alliance of Youth Advocates	Asia/Asia/Asie
43	Association for Farmers Rights Defense (AFRD)	Europe/Europa/Europe
44	Association Ouest Africaine pour le Developpement de la pêche artisanale	Africa/África/Afrique
45	Colectivo por la Autonomia	Latin America and Caribbean/América Latina y el Caribe/Amérique latine et Caraïbes
46	Confederación de Organizaciones de Productores Familiares del Mercosur Ampliado - COPROFAM	Latin America and Caribbean/América Latina y el Caribe/Amérique latine et Caraïbes
47	Convergence Globale de Lutte pour la Terre, l'Eau et les Semences Paysanne Ouest Afrique (CGLTE-OA)	Africa/África/Afrique
48	Corporate Europe Observatory	Europe/Europa/Europe
49	Cultivate!	Europe/Europa/Europe
50	Eastern and Southern Africa Small Scale Farmers Forum (ESAFF)	Africa/África/Afrique
51	Educating Girls and Young Women for Development (EGYD)	Africa/África/Afrique
52	European Coordination Via Campesina (ECVC)	Europe/Europa/Europe
53	Fahamu - Network for Social Justice - Africa	Africa/África/Afrique
54	Fahamu Africa	Africa/África/Afrique
55	Friends of the Earth Europe	Europe/Europa/Europe
56	Kenya Small Scale Farmers Forum	Africa/África/Afrique
57	La Via Campesina South Asia	Asia/Asia/Asie
58	MAKAAM	Asia/Asia/Asie
59	Mesa Vinculación al Foro de los Países de ALyC sobre el Desarrollo Sostenible-Grupo de Interés Personas Adultas Mayores	Latin America and Caribbean/América Latina y el Caribe/Amérique latine et Caraïbes

60	MIJARC Africa	Africa/África/Afrique
61	Mouvement d'Action Paysanne (MAP)	Europe/Europa/Europe
62	Movimeinto Agroecologico de America Latina y el Caaribe MAELA	Latin America and Caribbean/América Latina y el Caribe/Amérique latine et Caraïbes
63	Northwest Atlantic Marine Alliance (NAMA)	Northern America/América del Norte/Amérique du Nord
64	Nyeleni Europe	Europe/Europa/Europe
65	Organic Consumers Alliance(OCA)	Kenya
66	Pesticide Action Network North America	Northern America/América del Norte/Amérique du Nord
67	Pesticides Action Network (PAN) Africa	Africa/África/Afrique
68	Pesticides Action Network (PAN) North America	Northern America/América del Norte/Amérique du Nord
69	Porgera Red Wara (River) Women's Association Incorporated (PRWWA INC.).	Pacific
70	PRISMA	Latin America and Caribbean/América Latina y el Caribe/Amérique latine et Caraïbes
71	Project Organising Development Education and Research (PODER)	Latin America and Caribbean/América Latina y el Caribe/Amérique latine et Caraïbes
72	Quinoa Asbl ONG	Europe/Europa/Europe
73	Red de Cooperacion Amazonica -REDCAM	Latin America and Caribbean/América Latina y el Caribe/Amérique latine et Caraïbes
74	Regional Schools and Colleges Permaculture Programme (ReSCOPE)	Africa/África/Afrique
75	Rural Women's Assembly Southern Africa	Africa/África/Afrique
76	Seeds Action Network (SAN)	Europe/Europa/Europe
77	Send a Cow	Africa/África/Afrique
78	Sisters' Arab Forum for Human Rights (SAF)	Middle East and North Africa/Oriente Medio y África del Norte/Moyen-Orient et Afrique du Nord
79	Southern African Faith Communities Environmental Institute	Africa/África/Afrique
80	Southern African Faith Communities Environmental Institute (SAFCEI)	Africa/África/Afrique
81	US Food Sovereignty Alliance	Northern America/América del Norte/Amérique du Nord
82	Vision Jeunesse Nouvelle	Africa/África/Afrique
83	West Asia Pastoralist Network	Middle East and North Africa/Oriente Medio y África del Norte/Moyen-Orient et Afrique du Nord

NATIONAL MOVEMENTS/NETWORKS/ORGANIZATIONS		
#	Organization/Organización/Organisation	Country/País/Pays
84	#DefyHateNow	Cameroon
85	Aalem for Orphan and Vulnerable Children	Liberia
86	Abibrem Foundation	Ghana
87	Acción Ecológica	Ecuador
88	Action Against Hunger	France and International
89	Action for Change and Progress	Kenya
90	Action for Improvement of Food Child and Mother (AFICM)	République Démocratique du Congo "RDC"
91	ActionAid Bangladesh	Bangladesh
92	ActionAid Zambia	Zambia
93	ACTUAR - Association for Cooperation and Development	Portugal
94	Adéquations	France
95	Afikagrupperna	Sweden
96	Afri	Ireland
97	Africa Japan Forum	Japan
98	Africa Rise Foundation	Zimbabwe
99	African Centre for Biodiveristy	South Africa
100	African Footprints Initiatives	Tanzania
101	Afrik Europa Affairs	Nigeria
102	Afrique Multi Développement	Sénégal
103	Agir pour la Securite et la Souverainete Alimentaire (ASSA-ASBL)	Republique Democratique du Congo
104	Agora Association	Turkey
105	Agri Activism UK	Wales
106	Agro-Ecologie et Environnement Vert	Tunisie
107	Agroecopolis	Greece
108	AGRO-ELECTRIC Business incorporated	Liberia
109	AIsDA	Ethiopia
110	Ajemalebu Self Help (AJESH)	Cameroon
111	All Bangla Fishermen's Association (ABFMA)	Bangladesh
112	Alliance for Sustainable & Holistic Agriculture (ASHA)	India
113	Alnawatif Cooperative	Jordan
114	Ama - Center for the Care of People and Nature	Serbia
115	Amigos da Terra Brasil	Brasil
116	Amigos de la Tierra Costa Rica (COECOceiba)	Costa Rica
117	Amigos de la Tierra El Salvador (CESTA)	El Salvador
118	Amigos de la Tierra Espana	Spain
119	Amis de l'Afrique Francophone- Bénin (AMAF-BENIN)	Bénin
120	ANA-BIO Togo	Togo
121	ANAFAE Asociación para el Fomento de la Agricultura Ecológica	Honduras
122	ANANDi	India
123	Ansul-India Health & Management Services (AIHMS)	India
124	Anthra	India
125	Antonio Sarmiento Galán	Mexico

126	APPASEN:association pour la promotion des produits agricoles	Sénégal
127	Appui Solidaire pour le Renforcement de l'Aide au Developpement	Mali
128	Arbeitsgemeinschaft bäuerliche Landwirtschaft	Germany
129	Articulação dos Povos e Organizações Indígenas do Nordeste, Minas Gerais e Espírito Santo - APOINME	Brazil
130	Articulação dos Povos Indígenas do Brasil - APIB	Brazil
131	Articulação Pacari - Raizeiras do Cerrado	Brazil
132	Aruna Rodrigues, Sunray Harvesters	India
133	ASDA	Ethiopia
134	ASEC Indonesia	Indonesia
135	ASHA	India
136	ASHIA (Association for Solidarity through Humanitarian Imperative Actions)	Cameroon
137	Asoc. de Familias Productoras de la Cuenca del Rio Lujan	Argentina
138	Asociacion Ambiente y Sociedad	Colombia
139	Asociación ANDES	Peru
140	Asociacion Red de Coordinacion en Biodiversidad	Costa Rica
141	Asrori Farm	Tajikistan
142	Associação dos Retireiros do Araguaia - ARA	Brazil
143	Associação Mulheres pela Paz	Brasil
144	Associação wakeseed	portugal
145	Association "Bon Samaritain" pour le Développement Durable (ABSDD)	Burkina Faso
146	Association de Développement Agricole Éducatif et Sanitaires "ADAES"	République Démocratique du Congo "RDC"
147	Association des unions maraîchères des Niayes Senegal	Senegal
148	Association for Farmers Rights Defense, AFRD	Georgia
149	Association For Promotion Sustainable development	India
150	Association International pour le Developpement (AID)	Guinée
151	Association pour la Conservation et la Protection des Ecosystemes des Lacs et l'Agriculture Durable	République Démocratique du Congo "RDC"
152	Association pour le Développement Durable -Medenine / Association for Sustainable Development -Medenine	Tunisie / Tunisia
153	Association pour l'Integration et le Developpement Durable au Burundi (Indigenous Forum NGO in special consultative status with the UN ECOSOC, the UN Environment observer status and GCF observer status)	Burundi
154	Association tunisienne des femmes democrates	Tunisie
155	ASSOCIATION WELFARE	Togo
156	Associazione Rurale Italiana	Italy
157	ATODAD Togo	Togo
158	Australian Food Sovereignty Alliance	Australia
159	Baby Milk Action IBFAN UK	UK
160	Banlieues Du Monde Mauritanie	Mauritanie
161	Barranquilla+20	Colombia
162	Baruch Initiative for Transformation	Nigeria
163	Besalim organic farm	Lebani
164	Better Food Traders	UK

165	Better World Cameroon	Cameroon
166	Bille Area Farmers	Cameroon
167	Biological Farming Association Elkana	Georgia
168	BIOS Argentina	Argentina
169	Biowatch South Africa	South Africa
170	Bizilur - Asociación para la Cooperación y el Desarrollo de los Pueblos	Basque Country
171	Blauen Institut	Switzerland
172	BOK Africa Concern	Ghana
173	Both ENDS	The Netherlands
174	Brazilian Alliance for Healthy and Adequate Food	Brazil
175	Bread for all	Switzerland
176	Bretton Woods Project	United Kingdom
177	Bridge that Gap Initiative	Nigeria
178	Brot für die Welt - Bread for the World	Deutschland - Germany
179	Building Eastern Africa Community Network (BEACON)	Kenya
180	Bündnis Junge Landwirtschaft e.V.	Germany
181	C.A.S.T.	England
182	CADRE Canerii Association	Cameroon
183	Campana Guatemala sin Hambre	Guatemala
184	Cape Bush Doctors	South Africa
185	Carbone Guinée	Guinea
186	Care best initiative (CBI)	Country
187	Catedra Libre de Soberanía Alimentaria	Argentina
188	CCFD-Terre Solidaire	France
189	CECCAM	Mexico
190	CENSAT Agua Viva	Colombia
191	Center for Food and Adequate Living Rights	Uganda
192	Center for Peace Education and Community Development	Jalingo, Nigeria
193	Central Archdiocesan Province Caritas Association (CAPCA)	Uganda
194	Centre d'Actions et de Réalisations Internationales (CARI)	France
195	Centre for Health Science and Law	Canada
196	Centre for Nature Conservation and Sustainable Development (CENCOSDEV)	Cameroon
197	Centre for Sustainable Development and Environment (CENESTA)	Iran
198	Centro de Capacitación Integral para Promotores Comunitarios	México
199	Centro de ciência e tecnologia para soberania alimentar e o direito humano a alimentação e nutrição adequadas do nordeste	Brasil
200	Centro de Derechos Indígenas	México
201	Centro de Documentación en Derechos Humanos "Segundo Montes Mozo S.J." (CSMM)	Ecuador
202	Centro de Protección a la Naturaleza	Argentina
203	Centro Internazionale Crocevia	Italy
204	Chair Agroecology and Food Systems	Spain
205	Charlotte-Mecklenburg Food Policy Council	United States
206	Children's Environmental Health Foundation (CEHF)	Zambia
207	Ciftci-Sen	Turkey

208	Clean Air Action Group	Hungary
209	Climate Reality Project - Brazil	Brazil
210	Club Humanitaire sans Frontières	Guinea
211	CNCD-11.11.11	Belgium
212	Coalition for Integrity in Governance (COFIIG-GHANA)	Ghana
213	COASP-Mali	Mali
214	Collectif Citoyen pour l'Agro Ecologie (CCAÉ)	Burkina Faso
215	Collectif des Associations pour le Développement	RD-Congo
216	Collectif Sénégalais des Africaines pour la Promotion de l'Education Relative à l'Environnement	Senegal
217	Comité français pour la solidarité internationale - CFSI	France
218	Common for EcoJustice	Malawi
219	Community Alliance for Global Justice	US
220	Community and Family Aid Foundation	Ghana
221	Community Youth Concerns	Zambia
222	CONABIO	México
223	Confederação Nacional da Agricultura (CNA)	Portugal
224	Confederación Agrosolidaria Colombia	Colombia
225	Confédération Paysanne	France
226	Conselho Federal de Nutricionistas	Brasil
227	Conselho Nacional de Política Indigenista	Brazil
228	Cooperativa Alpaqueras El Gavilán de Cojata-Huancane	Peru
229	Coopérative Agro-Pastorale la Renaissance Alimentaire (CAPRA)	Tchad
230	Coopérative La Botte Paysanne	Belgique
231	Coordination des Clubs et Associations Universitaires Unesco pour la promotion de la démocratie et l'éducation citoyenne (CAU-CI)	Côte d'Ivoire
232	Coordination nationale de la marche mondiale des femmes	Tunisie
233	COORDINATION SUD - Plate forme nationale des ONG françaises	France
234	Corporación Grupo Semillas	Colombia
235	CRIC - Centro Regionale d'Intervento per la Cooperazione ONLUS	Italy
236	CUTS Lusaka	Zambia
237	Dana Cooperative (DQLCC)	Jordan
238	DKA Austria	Austria
239	Dropout girls child foundation	Nigeria
240	Dublin CSA	Ireland
241	Durban Faith Based Conservancy	South Africa
242	Dynamic Agropastoralist Development Organisation (DADO)	Uganda
243	Eastern and Southern Africa Small-scale Farmers' Forum (ESAFF) Uganda	Uganda
244	Ecologia y Poblacion (ECOPOL)	México
245	EcoNexus	UK
246	Ecoropa	Germany
247	Educating Girls and Young Women for Development-EGYD	Zambia
248	Ekumenická akademie (Ecumenical Academy)	Czech Republic
249	El Poder del Consumidor	Mexico
250	Elmoustkbal for media, policy and strategic studies	Egypt

251	Enda Tiers Monde	Senegal
252	Enlace Continental de Mujeres Indígenas de las Américas ECMIA	Colombia
253	Ente Nazionale Giuseppini del Murialdo (ENGIM)	Italy
254	Environemntal Management and Economic Development Organization (EMEDO)	Tanzania
255	Equality	China
256	Equidad de Género: Ciudadanía, Trabajo y Familia	Mexico
257	Family Farm Defenders	US
258	Farmworker AssAssociat of Florida	US
259	Fédération des Coopératives Maraîchères du Niger	Niger
260	Fédération Nationale des Pêches	Mauritanie
261	Fédération Nationale du Secteur Agricole	Maroc
262	Federation of Environmental and Ecological Diversity for Agricultural Revampment and Human Rights (FEEDAR & HR)	Cameroon
263	Femmes scientifiques du Faso pour la promotion de l'éducation scientifique et technologique des femmes (FESCIFA/PRESCITEF)	Burkina Faso
264	FENAB	Senegal
265	FENEV	République Démocratique du Congo "RDC"
266	FIAN Belgium	Belgium
267	FIAN Colombia	Colombia
268	FIAN Deutschland	Germany
269	FIAN Ecuador	Ecuador
270	FIAN Honduras	Honduras
271	FIAN Portugal	Portugal
272	FIAN Sverige	Sverige/Sweden
273	FIAN Switzerland	Switzerland
274	FIAN Uganda	Uganda
275	FIAN-Haïti	Haïti
276	FNPA-DJIBOUTI (Fédération Nationale de la pêche artisanale de Djibouti)	Djibouti
277	FOCSIV Italian Federation Christian Organisations for International Volunteering Service	Italy
278	Focus on the Global South	Thailand
279	Fondazione Italiana per la Ricerca in Agricoltura Biologica e Biodinamica - FIRAB	Italy
280	Food Ethics Council	United Kingdom
281	Food in Neighborhoods Community Coalition	US
282	Food Rights Alliance	Uganda
283	Food Secure Canada / Réseau pour une alimentation durable	Canada
284	Food Security for Peace and Nutrition-Africa	Kenya
285	Food Sovereignty Alliance	India
286	Food Sovereignty Ghana	Ghana
287	Forest and Agroforestry Promoters (FAP NGO) Cameroon	Cameroon
288	Forlamy Dreams	Chad
289	Fórum das Ong Aids do estado de São Paulo (Foaesp)	Brasil
290	Forum de la Femme Ménagère "FORFEM"	République Démocratique du Congo

291	Forum on Environment and Development	Germany
292	Fospa Guyane	Guyane Française
293	François Approches Locales pour le Développement Durable (ALDED)	Cameroon
294	Frie Bønder Levende Land (La Via Campesina, Denmark)	Denmark
295	Friends of the Earth Australia	Australia
296	Friends of the Earth Denmark (NOAH)	Denmark
297	Friends of the Earth Hungary - National Society of Conservationists	Hungary
298	Friends of the Earth Sweden	Sweden
299	Friends of the Earth Switzerland / Pro Natura	Suisse
300	Friends of the MST	US
301	Friends of the Siberian Forests	Russia
302	Fundación AGRECOL Andes	Bolivia
303	Fundación Mexicana para la Planeación Familiar, A. C.	Mexico
304	Fundación Xihmai	México
305	FutureHere	Singapore
306	GardenAfrica	UK
307	Gatef organization	Egypt
308	Gene Ethics	Australia
309	German NGO Forum on Environment and Development	Germany
310	Gestos	Brazil
311	Ghana Developing Communities Association (GDCA)	Ghana
312	Global Justice Now	UK
313	Global Peace and Development Organization	Liberia
314	Global Peace Chain Mali	Mali
315	Global Policy Forum	USA
316	Global Policy Forum Europe	Germany
317	GM Free Cymru	Wales
318	GMWatch	UK
319	Gradina Moldovei	Moldova
320	Gramya Resource Centre for Women	India
321	Grassroots International	United States
322	Green Life Sri Lanka	Sri Lanka
323	Green Teams Initiative	Kenya
324	Greenhouse Project	South Africa
325	Groupe de Réalisations et D'Actions pour le Développement (GRAD) au Mali	Mali
326	Growth Partners Africa	Kenya
327	Grupo de Estudios y Promoción de Agricultura de Base Ecológica (GEPABE)	Argentina
328	Grupo de Trabalho em Biodiversidade da Articulação Nacional de Agroecologia - GT BIO/ANA	Brazil
329	Hacking Health Mexico	Mexico
330	Hánaiti Ho' únevo Têrenoe - Conselho do Povo Terena	Brazil
331	Health of Mother Earth Foundation (HOMEF)	Nigeria
332	Heinrich Boll Foundation	Nairobi
333	Hollyne Care Uganda	Uganda

334	Human Rights Defenders Network	Sierra Leone
335	HUMANUS	Tchad
336	I Consume My Oxygen	Nepal
337	Incredible Edible Bristol	UK
338	INCUPO	Argentina
339	Indian Coordination Committee of Farmers Movements (ICCFM)	India
340	Indigenous Peoples Global Forum for Sustainable Development (IPGFforSD)	Burundi
341	Initiative for Agriculture and Rural Development	Mali
342	Initiative for Community and Human Development in Taraba	Nigeria
343	Initiative for Health and Equity	India
344	Inkota-netzwerk e.V.	Germany
345	Innovea Hubs	Nigeria
346	INPADE FOCO Foro Ciudadano de Participación por la Justicia y los Derechos Humanos	Argentina
347	Institut de Radioastronomie Millimétrique (IRAM)	France
348	Instituto Brasileiro de Defesa do Consumidor (Idec)	Brazil
349	Inter Pares	Canada
350	International Centre for Environmental Education and Community Development (ICENECDEV)	Cameroon and Nigeria
351	International Partnership and Development Organization	Russia
352	Jeunes Volontaires pour l'Environnement	Togo
353	Just Food	USA
354	Justica Ambiental - JA!	Mozambique
355	Justice Pesticides	France
356	Justicia Alimentaria	España
357	Kalahari Peoples Fund	Namibia
358	KAMU small scale farmers group	Kenya
359	Karamoja Youth Effort to Save Environment-KAYESE 256	Uganda
360	Katosi Women Development Trust	Uganda
361	Kenya Food Rights Alliance	Kenya
362	Kenyan Peasants League	Kenya
363	KHANI- Food Security Network, Bangladesh	Bangladesh
364	Khulumani Support Group	South Africa
365	Kikandwa Rural Communities Development Organization	Uganda
366	Krisoker Sor (Farmers' Voice)	Bangladesh
367	Landless Peoples Movement SA	South Africa
368	Landworkers Alliance	UK
369	League for Pastoral Peoples and Endogenous Livestock Development	Germany
370	Leicester Mammals CIC	UK
371	Literate Pakistan Program	Pakistan
372	Maendeleo Endelevu Action Program (MEAP)	Kenya
373	Malta Organic agriculture movement	Malta
374	Mangu farmers	Kenya
375	Mani Tese	Italy
376	Maryknoll Office for Global Concerns	United States

377	Masifundise Development Trust	South Africa
378	Mazingira Institute	Kenya
379	MBOSCUDA	Cameroon
380	México via Berlín	Germany-Mexico
381	Michael Adedotun Oke Foundation	Nigeria
382	MIZU ECO-CARE	Zambia
383	Morya Samajik Pratishthan	India
384	Mouvement pour l'Economie Solidaire	France
385	Movement for Land and Agricultural Reform	Sri Lanka
386	Movimento dos Pequenos Agricultores	Brazil
387	Movimiento de los Pueblos Libres Ama Yunqo	Argentina
388	Mtandao wa Vikundi vya Wakulima Tanzania (MVIWATA)	TANZANIA
389	National Association of Artisanal Fisheries Operators (NAAFO)	Gambia
390	National Association of Professional Environmentalists(NAPE)	Uganda
391	National Family Farm Coalition	USA
392	National Farmers Union	Canada
393	Nature Conservation Advocate for Climate initiative NCACI	Nigeria
394	Navdanya International	Italy
395	Network for Promotion of Agriculture and Environmental Studies	Ghana
396	Network Movement for Justice and Development (NMJD)	Sierra Leone
397	Netzwerk Solidarische Landwirtschaft (SOLAWI)	Germany
398	NGO Peace One Day Mali	Mali
399	Niche Unity	South Africa
400	Nigerian Women Agro Allied Farmers Association	Nigeria
401	No GMO South Africa	South Africa
402	Northeast Organic Farming Association	United States
403	Northeast Organic Farming Association of New Hampshire	United States
404	Nyeleni Polska	Poland
405	Observatorio de Políticas de Seguridad Alimentaria y Nutricional - Universidad de Brasilia	Brasil
406	ÖBV-Via Campesina Austria	Austria
407	One World Life Systems	USA
408	ONG ADJMOR	Mali
409	ONG AVES(Association des Volontaires pour l'Environnement Sain)	Togo
410	ONG Femmes Leaders et Autonomes de Guinée 'FELAG'	Guinée
411	Organisation Béninoise pour la Promotion de l'Agriculture Biologique (OBEPAB)	Bénin
412	Organisation des Ruraux pour une Agriculture Durable (ORAD)	Bénin
413	Organisation des Ruraux pour une Agriculture Durable (ORAD)	Bénin
414	Organisation Ivoirienne pour la Paix	Côte d'Ivoire
415	Organización Boricúa de Agricultura Ecológica de Puerto Rico	Puerto Rico
416	Organization for Peace Relief and Development (OPRD)	South Sudan
417	Pakistan Fisher Folk Forum	Pakistan
418	Parlement des Jeunes Leader de la Société Civile Guinéenne	Guinée
419	Participatory Ecological Land Use Management (PELUM) Zambia	Zambia
420	Participatory Research Action Network- PRAN	Bangladesh

421	Partner Südmexikos e.V.	Germany
422	Partners for the Land & Agricultural Needs of Traditional Peoples (PLANT)	USA
423	PENHA	Somaliland
424	People coalition for food sivereignty	Indonesia
425	Permaculture Association (Britain)	United Kingdom
426	Pesticides Action Network Germany (Pestizid Aktions-Netzwerk e.V.)	Germany
427	Pesticides Action Network New Zealand	New Zealand
428	Pesticides Action Network Uruguay	Uruguay
429	Plateforme Diobass au Kivu	République Démocratique du Congo
430	Policies for Equitable Access to Health (PEAH)	Italia
431	Prolinnova International Network	Netherlands
432	Public Eye	Switzerland
433	Public Union - Ukrainian Rural Development Network	Ukraine
434	Punti di Vista	Italy
435	PVCHR	India
436	Quinapondan Family and Community Self-help Groups Federation	Philippines
437	RAPAL Uruguay	Uruguay
438	Reaccion Climatica	Bolivia
439	Red Agenda 2030 MX	México
440	Red de Acción sobre laguicidas y sus Alternativas en México (RAPAM) A.C.	Mexico
441	Red de Coodinación En Biodiversidad	Costa Rica
442	Red Nacional por la Defensa de la Soberanía Alimentaria en Guatemala REDSAG	Guatemala
443	Rede de Comunidades Tradicionais Pantaneira	Brasil
444	Regrarians Ltd.	Australia
445	ReSCOPE Programme	Zambia
446	Réseau Africain Pour le Droit à l'Alimentation (RAPDA)	Senegal
447	Réseau d'Appui à la Citoyenneté des Femmes Rurales d'Afrique de l'Ouest et du Tchand(RESACIFROAT)	Burkina Faso
448	RÉSEAU D'INFORMATION ET D'APPUI AUX ONG EN RÉPUBLIQUE DÉMOCRATIQUE DU CONGO, RIAO-RDC	République Démocratique du Congo
449	Réseau d'information et d'appui aux ONG en république Démocratique du Congo, RIAORIAO-RDC	République Démocratique du Congo
450	Right to Food / Work West Bengal	India
451	Right to Food Network Malawi	Malawi
452	Rock Steady Farm	US
453	RODI Kenya	Kenya
454	Roots for Equity	Pakistan
455	Route to Food	Kenya
456	Rural Vermont	United States
457	Rural Women Assembly Zambia chapter	Zambia
458	SAF-Teso	Uganda
459	Schola Campesina	Italy
460	SEARICE	Philippines

461	Sebenza Enabling the Environment	South Africa
462	Secours Catholique - Caritas France	France
463	SeedChange	Canada
464	SellingoutAfrica	South Africa
465	Senior Women Citizens for Change	KENYA
466	Service de Contrôle Vétérinaire et de l'Hygiène Alimentaire de Satama-Sokoro	Côte d'Ivoire
467	Sisters of Charity Federation	United States
468	Slow Food Oudalan Leydi Sahel	Burkina Faso
469	Social Initiative for Development Foundation	Bangladesh
470	Somali Green Peace Association	Somalia
471	SOS Biodiversity	Benin
472	South Indian Coordination Committee of Farmers Movements (SICCFM)	India
473	Southern and Eastern African Trade, Information and Negotiations Institute (SEATINI)	Uganda
474	Success Capital Organisation	Botswana
475	Sukaar welfare organization	Pakistan
476	Sunray Harvesters	India
477	Sustainable Agriculture of Louisvilke (SAL)	US
478	Sustainable Development Foundation	Thailand
479	SWISSAID	Switzerland
480	Syndicat Chrétien des TRAVAILLEURS du Congo "SCYC"	République Démocratique du Congo
481	Syndicat National des Poissonniers du Burkina Faso.	Burkina Faso
482	Tamilnadu Organic Farmers Federation	India
483	Tansana Health and Community Integrated Development, Jalingo-Taraba state, Nigeria	Nigeria
484	Tanzania Socialist Forum	Tanzania
485	Tanzania Socialists Forum	Tanzania
486	Terra Nuova	Italy
487	TERRE A VIE	Burkina Faso
488	Terre A Vie	Burkina Faso
489	Terre et Humanisme	France
490	The African Climate Reality Project	South Africa
491	The Gaia Foundation	UK
492	The Movement for the Survival of the Ogoni People	Nigeria
493	The Oakland Institute	United States
494	The Real Farming Trust	United Kingdom
495	The Vegan Society	UK
496	Trinidad and Tobago United Fisherfolk	Trinidad and Tobago
497	Tubali Development Initiative	Nigeria
498	UDYAMA	India
499	Ugonma Foundation	Nigeria
500	UNAM	Mexico
501	Union of Agricultural Work Committees (UAWC)	Palestine
502	United Nations Major Group for Children and Youth	China

503	Uniterre	Switzerland
504	Universal Union for Consumer Protection and Civil Abuse "UNUCOPCA" NGO	Cameroon
505	Universidad Andina Simon Bolivar	Ecuador
506	University of Cape Town	South Africa
507	UNOPPAS (Union Nationale des organisations professionnelles de la pêche artisanale de la Somalie)	Somalie
508	UrbanAg CIC	United Kingdom
509	Utthan	India
510	Vétérinaires Sans Frontières Belgium	Belgium
511	Vía Orgánica AC	México
512	Vignes en transition	France
513	VIKASH-SAMUKHYA	India
514	Vinculación y Desarrollo Agroecológico en Café	México
515	VIVAT International	United States
516	Wandering Cooks	Australia
517	Washington Biotechnology Action Council	US
518	WaterAid	Madagascar
519	We Women Lanka	Sri Lanka
520	We Women Lanka	Sri Lanka
521	WhyHunger	US
522	Women Coalition for Agenda 2030	Cameroon
523	Women Entrepreneurship Facilitation Network	Cameroon
524	Women's Collective	India
525	Women's Environment & Development Organization (WEDO)	USA
526	World Animal Net	USA
527	Wote Youth Development Projects	Kenya
528	Xico Kaa'a Comunicaciones	México
529	Youth Advocates for the Philippines	Philippines
530	Youth For Environment Education And Development Foundation (YFEED Foundation)	Nepal
531	Youth's Forum for Protection of Human Rights	India
532	Zambia Alliance for Agroecology and Biodiversity (ZAAB)	Zambia
533	Zambia Climate Change Network (ZCCN)	Zambia
534	Zimbabwe Smallholder Organic Farmers Forum (ZIMSOFF)	Zimbabwe
535	Zimbabwe United Nations Association	Zimbabwe

UNIVERSITIES/RESEARCH		
#	Organization/Organización/Organisation	Country/País/Pays
536	Agroecology and Rural Economics Research Corps	USA
537	BASE Investigaciones Sociales	Paraguay
538	Centre for Agroecology, Water and Resilience (CAWR)	UK
539	Grupo Interdisciplinario de Investigación en Ambiente y Sustentabilidad- UNAJ	Argentina
540	Indigenous Research Center of the Americas-IRCA/ University of California, Davis	USA

541	Institute for Agriculture and Trade Policy	International
542	Instituto de Sociología y Estudios Campesinos - Universidad de Córdoba	Spain
543	Sociedad Científica Latinoamericana de Agroecología	Costa Rica
544	Sociedad Científica Latinoamericana de Agroecología (SOCLA)	Chile
545	Universidad Tecnológica de los Valles Centrales de Oaxaca	México
546	Universitat de Vic - Cátedra de Agroecología y Sistemas Alimentarios	España
547	Université Gaston BERGER et Association Sénégalaise pour la protection des semences paysannes ASPSP	Sénégal
548	University Akdeniz	Turkey
549	University of Tehran/ and Sustainable agriculture and environment.	Iran
550	YERKURE Local Studies Scientific Research Cooperative (Yerküre-Coop)	Turkey